| Author(s) | Barteau, Celia L.; Groscup, William D. | |------------|--| | Title | A five level baroclinic prediction model | | Publisher | Monterey, California: U.S. Naval Postgraduate School | | Issue Date | 1963 | | URL | http://hdl.handle.net/10945/12225 | This document was downloaded on May 12, 2015 at 03:06:32 Calhoun is a project of the Dudley Knox Library at NPS, furthering the precepts and goals of open government and government transparency. All information contained herein has been approved for release by the NPS Public Affairs Officer. > Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943 http://www.nps.edu/library NPS ARCHIVE 1963 BARTEAU, C. A FIVE - LEVEL BAROCLINIC PREDICTION MODEL. CELIA L. BARTEAU AND WILLIAM D. GROSCUP. # A FIVE-LEVEL BAROCLINIC PREDICTION MODEL * * * * * Celia L. Barteau and William D. Groscup # A FIVE-LEVEL BAROCLINIC #### PREDICTION MODEL by Celia L. Barteau Lieutenant Commander, United States Navy and William D. Groscup Lieutenant, United States Navy Submitted in partial fulfillment of the requirements for the degree of > MASTER OF SCIENCE IN METEOROLOGY United States Naval Postgraduate School Monterey, California 1963 US. NAV. 17 . . . A. # A FIVE-LEVEL BAROCLINIC PREDICTION MODEL by Celia L. Barteau and William D. Groscup This work is accepted as fulfilling the thesis requirements for the degree of MASTER OF SCIENCE IN METEOROLOGY from the United States Naval Postgraduate School #### ABSTRACT A five-level baroclinic model for numerical prediction of height fields at 1000, 850, 700, 500, and 300 mb is developed and programmed. Several forms of the model are tested to determine the contribution of the various terms of the vorticity equation. Forecasts from three different methods are compared. The model shows utility in prognosis. Although there are individual differences among the methods, no one of the three is significantly better over the entire hemisphere on the data tested here. The writers wish to express their appreciation to Professor George Haltiner of the U. S. Naval Postgraduate School for his assistance and guidance in this investigation. Appreciation is also expressed to the personnel of the U. S. Navy Fleet Numerical Weather Facility for their cooperation during the preparation of this paper. We are especially indebted to CDR L. C. Clarke and LT G. Lawniczak for use of their solution of the omega equation, and for their assistance to us, and to LCDR M. Jane Frawley for her aid and advice in programming. # TABLE OF CONTENTS | Section | Title | Page | |---------|---------------|------| | 1. | Introduction | 1 | | 2. | Background | 2 | | 3. | Procedures | 6 | | 4. | Results | 8 | | 5. | Illustrations | 11 | | 6. | Bibliography | 14 | | 7. | Appendix I | 15 | # Table of Symbols | the upward component of the apparent gravitation $D = Z - Z_P$ the altimeter correction $D = Z - Z_P$ the height of an isobaric surface Z_P the pressure altitude in the standard atmospherical latitude the Coriolis parameter, $2 \cdot \Omega \le 1 \times \phi$, where ϕ ical latitude the mean value of the Coriolis parameter, $2 \cdot \Omega$ the geopotential the relative vorticity $\zeta = \frac{\partial V}{\partial x} - \frac{\partial U}{\partial y}$ the absolute vorticity $N = \zeta + f$ the stream function for the non-divergent composition of the vertical velocity of air in pressure composite vertical velocity of air in pressure composite the static stability $C = -\frac{T}{\Theta} \cdot \frac{\partial \Theta}{\partial P}$ R the universal gas constant grid distance, 381 km at 60N map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-F J horizontal Jacobian operator $J(A, B) = \frac{\partial A}{\partial x} \cdot \frac{\partial B}{\partial y}$ | | |--|--| | The height of an isobaric surface | ional acceleration | | The pressure altitude in the standard atmospheric pressure in millibars the static stability $\sigma = -\frac{T}{\Theta}\frac{\partial \Theta}{\partial P}$ the stream function of air in pressure coordinates the static stability $\sigma = -\frac{T}{\Theta}\frac{\partial \Theta}{\partial P}$ the universal gas constant grid distance, 381 km at 60N map scale factor horizontal Jacobian operator σ is standard atmospheric pressure on a constant-pressure surface σ in the stream function for the standard atmospheric pressure in millibars σ is static stability $\sigma = -\frac{T}{\Theta}\frac{\partial \Theta}{\partial P}$ | | | f the Coriolis parameter, $\partial \Omega \sin \phi$, where ϕ ical latitude f the mean value of the Coriolis parameter, ∂ the geopotential the relative vorticity $\zeta = \frac{\partial V}{\partial x} - \frac{\partial U}{\partial y}$ the absolute vorticity $\mathcal{N} = \zeta + f$ the stream function for the non-divergent composition of the velocity potential for the divergent composite vertical velocity of air in pressure coordinates the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ R the universal gas constant grid distance, 381 km at 60N m map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-parameter. σ horizontal Jacobian operator σ | | | ical latitude the mean value of the Coriolis parameter, \Im the geopotential the relative vorticity $\Im = \frac{\partial \Im}{\partial x} - \frac{\partial U}{\partial y}$ the absolute vorticity $\Im = \Im + f$ the stream function for the non-divergent composition to the velocity potential for the divergent composite velocity of air in pressure composite the atmospheric pressure in millibars the static stability $\Im = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ the universal gas constant d grid distance, 381 km at 60N m map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-parameter. J horizontal Jacobian operator $\Im(A,B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | iere | | the geopotential the relative vorticity $\zeta = \frac{\partial V}{\partial x} - \frac{\partial U}{\partial y}$ the absolute vorticity $\mathcal{H} = \zeta + f$ the stream function for the non-divergent composition of the vertical velocity of air in pressure composition the atmospheric pressure in millibars the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ the universal gas constant d grid distance, 381 km at 60N map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure surface horizontal Jacobian operator $J(A,B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | is the geograph- | | the relative vorticity $\zeta = \frac{\partial V}{\partial x} - \frac{\partial U}{\partial y}$ the absolute vorticity $\mathcal{H} = \zeta + f$ the stream function for the non-divergent composition of the vertical velocity of air in pressure coordinates the static stability $\mathcal{T} = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ the universal gas constant grid distance, 381 km at 60N map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure \mathcal{T} | Ω sin 45° | | the absolute vorticity η= ζ + f the stream function for the non-divergent comp the velocity potential for the divergent comp the vertical velocity of air in pressure coord the atmospheric pressure in millibars the static stability | | | the stream function for the non-divergent composition of the velocity potential for the divergent composition of the vertical velocity of air in pressure coordinates the static pressure in millibars the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ the universal gas constant grid distance, 381 km at 60N map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure surface ∇^2 horizontal Laplacian operator on a constant-pressure surface ∇^2 horizontal Jacobian operator σ | | | the velocity potential for the divergent composition the vertical velocity of air in pressure coordinates the atmospheric pressure in millibars the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ the universal gas constant grid distance, 381 km at 60N map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure for σ horizontal Jacobian operator σ σ horizontal Jacobian operator σ | | | the vertical velocity of air in pressure coord by the atmospheric pressure in millibars the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ Report the universal gas constant described grid distance, 381 km at 60N map scale factor deloperator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure for the distance of dis | ponent of velocity | | P the atmospheric pressure in millibars The static stability $T = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ R the universal gas constant Grid distance, 381 km at 60N m map scale factor D del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure for the | onent of velocity | | the static stability $\sigma = -\frac{T}{\Theta} \frac{\partial \Theta}{\partial P}$ R the universal gas constant d grid distance, 381 km at 60N m map scale factor V del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure formula to the constant-pressure of | dinates | | R the universal gas constant d grid distance, 381 km at 60N m map scale factor V del operator on a constant-pressure surface ∇^2 horizontal Laplacian operator on a constant-public horizontal Jacobian operator $J(A,B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | | | d grid distance, 381 km at 60N m map scale factor ✓ del operator on a constant-pressure surface √² horizontal Laplacian operator on a constant-pressure for the constant-pressure of constan | | | map scale factor del operator on a constant-pressure surface horizontal Laplacian operator on a constant-pressure for the constant-pressure of the constant-pressure for th | | | del operator on a constant-pressure surface $\nabla^2 \qquad \text{horizontal Laplacian operator on a constant-pressure}$ $\int \qquad \text{horizontal Jacobian operator} \qquad \int (A, B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | | | ∇^2 horizontal Laplacian operator on a constant-problem $\mathcal{J}(A,B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | | | J horizontal Jacobian operator $J(A,B) = \frac{\partial A}{\partial x} \frac{\partial B}{\partial y}$ | | | | ressure surface | | 77 ² | $-\frac{9\lambda}{9\Psi}\frac{9x}{9B}$ | | finite difference Laplacian $\nabla^2 A = (A_{i+1} + A_{i,j+1} A_{i,$ | | | J finite difference Jacobian | | | $J(A,B) = [(A_{i+1,j} - A_{i+1,j})(B_{j,i+1} - B_{i,j-1}) - (A_{j,j+1} - A_{j,j+1})]$ | A,j.) (Bin, 1 - Bin, j) | ### 1. Introduction. Until very recently, the barotropic models have been the principal source of numerical weather prognoses. Their shortcomings in areas of baroclinic development, plus the advent of sophisticated digital computer systems, have spurred interest in baroclinic models. It is the purpose of this research to develop and program a five-level baroclinic model and to investigate the contribution of the various terms of the vorticity equation to the prognosis of the pressure field. ## 2. Background. In the model developed here, prognosis is accomplished by means of the vorticity equation, which, with pressure as the vertical coordinate, can be written $$\frac{\partial s}{\partial t} = -J(\psi, \eta) - \left(\frac{\partial x}{\partial x} \frac{\partial \eta}{\partial x} + \frac{\partial x}{\partial x} \frac{\partial \eta}{\partial y}\right) + \eta \frac{\partial \varphi}{\partial \omega} - \omega \frac{\partial s}{\partial s} + \left(\frac{\partial \omega}{\partial \omega} \frac{\partial x}{\partial y} \frac{\partial x}{\partial p} - \frac{\partial \omega}{\partial \omega} \frac{\partial x}{\partial y} \frac{\partial x}{\partial p}\right). \tag{1}$$ Basic to the derivation of this equation is the Helmholtz theorem which expresses the wind as the sum of a divergent and a non-divergent component: $$V = \mathbb{K} \times \nabla V + \nabla X. \tag{2}$$ The potential function X for the divergent part of the wind is obtained through solution of the continuity equation $$\nabla^2 \chi + \frac{\partial P}{\partial \omega} = 0. \tag{3}$$ The stream function ψ for the non-divergent portion is approximated by solution of the balance equation $$f \triangle_{J} A + 5 \left[\frac{9 \times_{J}}{9 \cdot A} \cdot \frac{9 \times_{J}}{9 \cdot A} - \left(\frac{9 \times 9 \times_{J}}{9 \cdot A} \right) \right] + \Delta f \cdot \Delta A - \Delta_{J} \Phi = 0$$ (4) as described by G. 'Arnason [1], where Φ is the geopotential. Use of the stream function in the vorticity equation enables one to avoid the geostrophic approximation and the concomitant spurious anticyclogenesis. The vertical component of relative vorticity, \(\), is the Laplacian of the stream function $$\zeta = \nabla^2 \Upsilon$$ (5) and absolute vorticity, η , is the sum of this and the vertical component of the earth's vorticity, f. Vertical velocity, ω , is computed by the diagnostic equation $$\nabla^2 \omega + \frac{pf'}{\sigma R} \frac{\partial^2 \omega}{\partial P^2} = \frac{3}{f} \left[\nabla^2 J(Z,T) - J(Z,\nabla^2 T) - \frac{f}{g} J(T,n) \right], \quad (7)$$ developed by Clarke and Lawniczak [3]. The forcing function is calculated with the geostrophic approximation. This results in some inconsistencies in the model but to avoid reprogramming the entire equation, we have gone ahead with comparison-type experiments. Vertical velocity is assumed zero at 100 mb, but other boundary conditions are among the options available to the user of this computer program as follows: - a) the lower boundary can be level or include terrain; - b) vertical velocity can be set equal to zero at the lower boundary, or computed with or without terrain effects and with or without the effect of friction; - c) the stability parameter of can be a point variable, a function of pressure alone, or a constant; and - d) the maximum acceptable residual in the 3-dimensional relaxation can be selected by the user. In the vorticity equation, the contributions from the twisting term, $\left(\frac{\partial \omega}{\partial x} \frac{\partial^2 \mathcal{V}}{\partial y} - \frac{\partial \omega}{\partial y} \frac{\partial^2 \mathcal{V}}{\partial y \partial \rho}\right)$, and the vertical advection of vorticity term, $\omega \frac{\partial \zeta}{\partial \rho}$, are usually considered small, and some investigations have shown that they tend to compensate each other [2]. Also, integral theorems show [4] that to avoid the mean generation of vorticity in a closed volume, the two terms should be included or neglected together. Both have been omitted from the initial investigation reported here. A further simplification involves omission of the advection of absolute vorticity by the divergent portion of the wind, $\frac{\partial \chi}{\partial x} \frac{\partial \eta}{\partial x} + \frac{\partial \chi}{\partial y} \frac{\partial \eta}{\partial y}$. For consistency, it is necessary then also to substitute the mean value of the Coriolis parameter, \overline{f} , for the absolute vorticity in the divergence term, $\overline{f} \frac{\partial \omega}{\partial P}$. In the equations that follow, the stream function has been redefined so as to be in units of height, $$V = \frac{9}{7}E. \tag{8}$$ The resulting forms of the vorticity equation, expressed in finitedifference notation, are $$\frac{m^2 9}{d^2 f} \nabla^2 \frac{\Delta E}{\Delta t} = \frac{-9 m^2}{f + d^2} J(E, \eta) + f \frac{\Delta \omega}{\Delta P}, \tag{9}$$ $$\frac{m^{2}9}{d^{2}F}\nabla^{2}\Delta E = \frac{-9m^{2}}{f^{4}d^{2}}J(E, \eta) - \frac{9m^{2}}{f^{4}}(\frac{\Delta\chi}{\Delta\chi}\frac{\Delta\eta}{\Delta\chi} + \frac{\Delta\chi}{\Delta\gamma}\frac{\Delta\eta}{\Delta\gamma}) + \eta\frac{\Delta\omega}{\Delta P}, \quad (10)$$ and the complete equation $$\frac{m^2 9}{d^2 f} \nabla^2 \frac{\Delta E}{\Delta t} = \frac{-9 m^2}{f + d^2} J(E, \gamma) - \frac{9 m^2}{f + d^2} \left(\frac{\Delta x}{\Delta x} \frac{\Delta y}{\Delta x} + \frac{\Delta x \Delta y}{\Delta y} \right) + \gamma \frac{\Delta \omega}{\Delta P}$$ $$-\frac{9 \text{ m}^2}{\overline{f} \text{ d}^2} \omega \nabla^2 \Delta \overline{E} + \frac{9 \text{ m}^2}{\overline{f} \text{ 4}} \left(\frac{\Delta \omega}{\Delta y} \frac{\Delta^2 E}{\Delta y \Delta p} - \frac{\Delta \omega}{\Delta x} \frac{\Delta^2 E}{\Delta y \Delta p} \right), \quad (11)$$ where d is the grid distance and M is the ratio of this distance to the corresponding geographical distance. Horizontal spatial operators are approximated by the usual centered differences. To approximate the vertical derivatives in the vorticity equation a Lagrangian parabola was fitted through three points. For a centered difference the equation is $$\frac{\triangle A}{\triangle P} = \frac{(P_1 - P_2)}{(P_0 - P_1)(P_0 - P_2)} A_0 + \frac{(2P_1 - P_0 - P_2)}{(P_1 - P_0)(P_1 - P_2)} A_1 + \frac{(P_1 - P_0)}{(P_2 - P_0)(P_2 - P_1)} A_2$$ (12) All computations were done on the Control Data Corporation model 1604 computer, using the U. S. Navy Fleet Numerical Weather Facility octagonal grid. This grid, centered at the pole and inscribed in the 10N latitude circle, consists of 1977 grid points with a grid size of 381 km at 60N. The week of 22 November 1962 was a period of considerable cyclogenesis in dense-data areas, and therefore excellent for testing a baroclinic model. Initial data used were the U. S. Navy Fleet Numerical Weather Facility height analyses at 1000, 850, 700, 500, and 300 mb for 1200Z on 22 November 1962. The height analyses for 0000Z and 1200Z 23 November were used in the evaluation of the predictions. #### Procedures. In the diagnostic ω -equation for the initial tests discussed here, the boundary conditions used are: - a) vertical velocity equal to zero at 100 mb; - b) vertical velocity equal to zero at the lower boundary; - c) no terrain effects at the lower boundary; and - d) the stability parameter, σ , is a function of pressure. The program is used in "forecast mode"; that is, temperatures are computed hydrostatically, rather than taken from objective analysis. The maximum residual in the 3-dimensional relaxation is 1×10^{-4} mb per second. The sequence of calculations programmed can best be explained with reference to figure 1. Input data in every case are the U. S. Navy Fleet Numerical Weather Facility height analyses at the five standard levels, modified to ensure vertical consistency. In the first method with equation (9), stream functions are used throughout. The inversion to height fields [1], effectively the reverse of the balance equation, is thus bypassed and stream functions are used for input data for both diagnostic and prognostic equation. This is hereafter referred to as method I. The resulting 24-hour prognoses are displayed on charts 6 through 10 and discussed in section 4 below. Since the geostrophic approximation is used in the forcing function of the ω -equation, and temperatures are computed hydrostatically, there might be some reason to suspect the vertical velocities computed from height fields could be more accurate than those from stream functions. A completely geostrophic model was programmed, using pressure-height data throughout. This method showed the expected spurious anticyclogenesis even at 12 hours and was carried no further. The complete process diagrammed in figure 1 has been used in the remainder of this investigation. In the first time step the initial data (five vertically-consistent height fields) are used as input to the balance equation and to the ω -equation. From the former are obtained stream functions for the five levels; the latter yields vertical velocities at the same levels. With these stream functions and vertical velocities the vorticity equation (equation (9) for method II, equation (10) for method III) gives $\frac{\triangle E}{\triangle t}$, the local change in stream function, at the five levels. When these are added to the initial values, the first forecast time step is complete. As shown in figure 1, these new E values are now input fields for both the vorticity equation and the balance equation; the latter being used for inversion to pressure height as required by the ω -equation. Subsequent time steps follow the same routine, except in the application of $\frac{\Delta E}{\Delta t}$, which is done according to the centered-difference equation $$E_{k-1} + 2\left(\frac{\Delta E}{\Delta t}\right)_{k-1} \Delta t = E_{k+1} \tag{13}$$ In order to minimize the errors inherent in the initial forward time step, the first time increment is only 15 minutes. Centered time steps are then used to complete successive 15-minute prognoses to one hour, and finally 1-hour prognoses to 12 hours. The fields are then smoothed lightly to remove any small perturbations resulting from truncation or round-off errors, and the process is repeated to 24 hours. #### 4. Results. In review: method I uses stream functions throughout, and with equation (9) as the prognostic equation excludes the advection of absolute vorticity by the divergent portion of the wind and substitutes \overline{f} for \mathcal{N} in the divergence term; method II inverts the stream-function fields to pressure heights at every time step, but retains the other simplifications of method I; method III also inverts to pressure height at each time step, but uses the more complete equation (10) as the prognostic equation. Charts 1-5 are the pressure height analyses at the beginning of the period. The next 15 charts are the results of the three 24-hour forecasts: method I in charts 6-10; method II, charts 11-15; and method III, charts 16-20. Charts 21-25 are the observed height analyses at the end of the forecast period. Chart 26 is the U.S. Navy Fleet Numerical Weather Facility barotropic forecast at 500 mb for the same period. Table 1 shows the contour origin and interval for all the charts. In general, corresponding charts from the three methods are quite similar. They all retain a typical meteorological appearance and the various systems show a reasonable vertical structure. Further indication of their similarity is contained in table 2. The "pillow" referred to is Pillow = $$\frac{\sum_{m=1}^{1977} (A - B)_m}{1977}$$ (16) and the RMSE is the root-mean-square error calculated in the usual fashion: RMSE = $$\sqrt{\frac{\sum_{m=1}^{m+1977} [(A-B)-P_1|low]_{m}^{2}}{1977}}.$$ (17) Nevertheless, a level-by-level comparison of the three forecast methods shows some differences among them. At 1000 mb, for instance, the two low centers over North America merged and deepened, while the trough moved nearly 20° east. All methods forecast the merging and considerable trough movement, with method I giving the best placement of the trough. During the forecast period a low center developed in the area of weak gradient southwest of the Kamchatka peninsula. This development was forecast by all methods, although with too much cyclogenesis. Method I was again the best. In no case is there any evidence of spurious anticyclogenesis, even at low latitudes. The forecasts at 850 and 700 mb show movement consistent with that forecast at 1000 mb. By 700 mb the tilt of the baroclinic systems has become apparent. A good example is the stationary low center over the Northwest Territories, which deepened by 26 meters. All forecasts held it stationary, but methods I and III forecast two and seven meters deepening, respectively, while method II forecast a 2-meter filling. The weakening of the low center east of Greenland was forecast by all methods, but best by method II. At 500 mb, since the chart of the U. S. Navy Fleet Numerical Weather Facility barotropic forecast has been included, there are four charts to compare. There is a striking similarity between the barotropic prognosis and that from method I. The method II and III prognoses, themselves much alike, are quite different from the other two. Method I and the USNFNWF model both forecast the movement and reorientation of the trough over Eastern United States, and the weakening and displacement of the low center near Hudson Bay. Methods II and III show the trough lagging far behind its true position, and retain the low as a stationary system. Method III even deepened it slightly. In contrast, methods II and III produced much better forecasts than the others in the western Europe-Mediterranean area. At 300 mb all three methods agree in general on the movement and development of the major systems. This development is in some cases out of phase with the actual development, but no one method can be selected as better than the rest. The initial and verifying charts at 300 mb show more effect from the process of making the data vertically consistent than was evident at lower levels. Referring again to table 2, there seems to be no best method among the three tested. Certainly the addition of the advection of absolute vorticity by the divergent wind and the use of absolute vorticity in the divergence term produced little change and no over-all improvement in this particular forecast. The effect of the inclusion of the vertical advection of absolute vorticity and the twisting term remains to be tested. Figure 1 Table 1 | Level (mb) | Contour origin (meters) | Contour interval (meters) | |------------|-------------------------|---------------------------| | 1000 | 120 | 60 | | 850 | 1440 | 60 | | 700 | 3060 | 60 | | 500 | 5580 | 60 | | 300 | 9120 | 120 | Table 2 | Method | Level (mb) | Pillow (meters) | RMSE
(meters) | |-------------|------------|-----------------|------------------| | I | 1000 | - 7.9 | 43.6 | | | 850 | - 1.8 | 37.6 | | | 700 | - 1.8 | 41.8 | | | 500 | - 1.2 | 51.3 | | | 300 | 13.4 | 80.3 | | II | 1000 | -11.3 | 43.3 | | | 850 | - 2.7 | 40.8 | | | 700 | 0 | 42.7 | | | 500 | 6 | 53.4 | | | 300 | 11.9 | 77.3 | | III | 1000 | - 9.1 | 49.1 | | | 850 | - 3.4 | 43.0 | | | 700 | - 2.4 | 43.6 | | | 500 | - 1.5 | 54.4 | | | 300 | 13.4 | 80.0 | | USNFNWF | 500 | - 4.9 | 47.0 | | Persistence | 500 | - 3.3 | 57.4 | #### BIBLIOGRAPHY - 'Arnason, G., A convergent method for solving the balance equation, J. of Meteor., 15 (2), pp 220-225, April, 1958. - 'Arnason, G., and L. Carstensen, The effects of vertical vorticity advection and the turning of vortex tubes in hemispheric forecasts with a two-level model, Monthly Weather Review 87 (4), pp 119-127, April, 1959. - Clarke, L. C., and G. E. Lawniczak Jr., Hemispheric solution of the omega equation including terrain and surface frictional effects, M.S. thesis, U. S. Naval Postgraduate School, Monterey, Calif., 1962. - Lorenz, E. N., Energy and numerical weather prediction, Tellus, 22 (4), pp 364-375, November, 1960. # APPENDIX I The following charts were computed during the course of this study. They are included here for easy reference. | Charts | 1 - 5 | Analyses, 12Z 22 Nov 1962 | |--------|-------|-------------------------------| | Charts | 6-10 | 24-hour prognoses, method I | | Charts | 11-15 | 24-hour prognoses, method II | | Charts | 16-20 | 24-hour prognoses, method III | | Charts | 21-25 | Analyses, 12Z 23 Nov 1962 | | Chart | 26 | 24-hour prognosis, USNFNWF | thesB24225 A five-level baroclinic prediction model 3 2768 002 01481 3 DUDLEY KNOX LIBRARY